Presentation Overview - What affects milling quality? - Previous work - Recent QTL studies of 3-D image analyses - Association Mapping of Kernel Size and Milling Quality in Soft Winter Wheat Cultivars # New York Soft White Winter Wheat Varieties Caledonia Geneva Cayuga Richland ## Factors affecting Milling Quality - Proportion of Endosperm: - Kernel size, shape, embryo size, seed coat (bran) thickness, shriveling - Friability and Endosperm Separation: - Hardness, fiber content, crease depth and width, cell wall thickness in sub aleurone - Proportions of Major Constituents - Endosperm 81-83% - Embryo + Scutellum 2-5% - Pericarp + Testa + Aleurone 14-16% ## Previous Reports: Traits vs. Milling Yield - Kernel size Mixed, weak to strong relationship depending on the study - Test weight Weak to moderate correlation - Shape, embryo size, seed coat (bran) thickness -? - Shriveling Significant correlation - Hardness Not significant within class - Crease depth and width -No apparent relationship - Cell wall thickness in sub aleurone ? ## Potential Undesirable Correlations - Kernel Size and Shape: - Uniformity vs. grain yield % tertiary kernels reduced - Size vs. Roundness Larger kernels seem to be proportionately longer - Reduced Embryo Size - Poorer emergence, seedling vigor #### Recent Studies - Breseghello, F., P.L. Finney, C. Gaines, L. Andrews, J. Tanaka, G. Penner, and M.E. Sorrells. 2005. Genetic loci related to kernel quality differences between a soft and hard wheat cultivar. Crop Sci. 45:1685-1695. - 9 Reed x Grandin (Soft x Hard): Three locations Canada, California, New York - Breseghello, F., and M.E. Sorrells. 2006. Association mapping of kernel size and milling quality in wheat (*Triticum aestivum* L.) cultivars. Genetics 172:1165-1177. - 95/149 elite soft winter wheat cultivars from the Northeastern US: Mostly recent releases, representing 35 seed companies / institutions - 93 SSR loci: 33 on 2D, 20 on 5A, 9 on 5B, 31 on 16 other chromosomes - Breseghello, F., and M.E. Sorrells. 2007. QTL analysis of kernel size and shape in two hexaploid wheat mapping populations. Field Crops Res. In press. - Reed x Grandin (Soft x Hard) and Synthetic x Opata (ITMI) populations # Digital Image Analysis of Wheat Kernels Flavio Breseghello Grain morphology traits as targets for indirect selection for wheat milling quality in early generations ## Horizontal Picture ## **Vertical Picture** ## **Horizontal Picture** #### Vertical Picture Volume = Spheroid based on equal-area circle VSF = V area / area of equal-perimeter circle Surface = Spheroid based on equal-perimeter circle Flatness = Width / Minor axis ## Surface & Volume Spheriod Scheme ## QTL Comparative Plot of Seed Size and Shape (Single marker regression) #### Synthetic x Opata ### **Association Analysis** #### Methods - Population Structure: 36 "unlinked" SSR markers TASSEL -Structure without admixture, SPAGeDi (Hardy & Vekemans) program for Kinship - Association Analysis: *R* stats package *lme* used to analyze Linear mixed-effects model with marker as fixed effects (selected from previously identified QTL regions) and subpopulations or Kinship as random effects (no obvious differentiating characteristics) - Jianming Yu, Gael Pressoir, et al. (2006) A Unified Mixed-Model Method for Association Mapping Accounting for Multiple Levels of Relatedness *Nature Genetics* 38:203-208 ## Previous QTL information - Doubled-Haploid Population AC Reed x Grandin - QTL for kernel width near *Xwmc111*, *Xgwm30*, *Xgwm261* and length near *Xgwm539* - QTL for friability, ESI, and flour yield near *Xgwm261*, *Xgwm484*, *Xwmc181*, respectively. - Recombinant Inbred Population Synthetic W7984 x Opata - QTL for kernel weight, area, length and width on 5A and 5B. - QTL on 5A for friability. - QTL on 5B for flour yield, ESI, friability, and Breakflour yield. ### Linkage Disequilibrium: Chromosome 2D #### Significant LD was below 1 cM Loci Associated with Kernel Size & Shape (p-values corrected for multiple testing) Chromosome 2D Agreed with Kernel Size & Shape Shape (p-values corrected for multiple testing) Agreed with QTL in Reed x Grandin #### **Kernel Size** | | Locus | | ght | Area | | Length | | Width | | |----|---------|-------|-------|-------|-------|--------|-------|---------|---------| | cM | Name | NY | ОН | NY | ОН | NY | ОН | NY | ОН | | 7 | Xcfd56 | 0.069 | 0.160 | 0.012 | 0.119 | 0.076 | 0.031 | 0.000* | 0.252 | | 11 | Xwmc111 | 0.005 | 0.020 | 0.005 | 0.108 | 0.003' | 0.107 | 0.000* | 0.000** | | 23 | Xgwm261 | 0.145 | 0.016 | 0.019 | 0.009 | 0.027 | 0.009 | 0.058 | 0.001* | | 28 | Xwmc112 | 0.012 | 0.057 | 0.047 | 0.120 | 0.480 | 0.367 | 0.001* | 0.024 | | 64 | Xgwm30 | 0.081 | 0.862 | 0.053 | 0.848 | 0.312 | 0.820 | 0.000** | 0.212 | | 91 | Xgwm539 | 0.042 | 0.038 | 0.030 | 0.039 | 0.001* | 0.005 | 0.290 | 0.334 | #### **Milling Quality** | сM | Locus | Milling | Flour Yield | ESI | Friability | Break-Flour | |----|----------------|---------|-------------|--------|------------|-------------| | 23 | Xgwm261 | 0.008 | 0.052 | 0.019 | 0.003* | 0.523 | | 41 | <i>Xgwm484</i> | 0.022 | 0.039 | 0.003* | 0.130 | 0.886 | | 85 | Xwmc181 | 0.003* | 0.003* | 0.007 | 0.006 | 0.607 | ### Linkage Disequilibrium: Chromosome 5A # Loci Associated with Kernel Size & Shape (p-values corrected for multiple testing) Chromosome 5A #### **Kernel Size** | | Locus | | Weight | | Area | | Length | | Width | | |---|-------|----------|--------|--------|-------|-------|--------|--------|-------|-------| | | cМ | Name | NY | ОН | NY | ОН | NY | ОН | NY | ОН | | ı | 55 | Xcfa2250 | 0.021 | 0.007 | 0.044 | 0.014 | 0.014 | 0.002* | 0.637 | 0.649 | | | 55 | Xwmc150b | 0.002* | 0.003 | 0.003 | 0.005 | 0.009 | 0.002* | 0.093 | 0.429 | | | 56 | Xbarc117 | 0.009 | 0.002* | 0.021 | 0.005 | 0.118 | 0.022 | 0.044 | 0.039 | | | 60 | Xbarc141 | 0.631 | 0.037 | 0.232 | 0.024 | 0.038 | 0.002* | 0.852 | 0.863 | Agreed with QTL in M6 x Opata #### Milling Quality | сM | Locus | Milling
Score | Flour Yield | ESI | Friability | Break-Flour
Yield | |----|----------|------------------|-------------|-------|------------|----------------------| | 55 | Xcfa2250 | 0.010 | 0.029 | 0.047 | 0.002* | 0.081 | # Loci Associated with Kernel Size & Shape (p-values corrected for multiple testing) Chromosome 5B #### **Kernel Size** | | Locus Weight | | Area | | Length | | Width | | | |-----|--------------|-------|---------|--------|---------|-------|---------|--------|--------| | cM | Name | NY | ОН | NY | ОН | NY | ОН | NY | ОН | | 48 | Xcfa2121b | 0.785 | 0.053 | 0.525 | 0.039 | 0.289 | 0.245 | 0.290 | 0.005* | | 66 | Xbarc89 | 0.651 | 0.110 | 0.791 | 0.118 | 0.518 | 0.159 | 0.003* | 0.070 | | 129 | Xbarc308 | 0.041 | 0.000** | 0.117 | 0.000** | 0.461 | 0.001** | 0.049 | 0.005* | | 134 | Xbarc232 | 0.016 | 0.001** | 0.005* | 0.003* | 0.064 | 0.002* | 0.00 | 0.551 | QTL in M6 x Opata #### Milling Quality | сM | Locus | Milling
Score | Flour Yield | ESI | Friability | Break-Flour
Yield | |-----|----------|------------------|-------------|--------|------------|----------------------| | 130 | Xbarc142 | 0.616 | 0.877 | 0.763 | 0.325 | 0.009* | | 134 | Xbarc232 | 0.002* | 0.005* | 0.002* | 0.003* | 0.199 | ## B.L.U.E. of allele effects Kernel Length ## B.L.U.E. of allele effects Kernel Width ## B.L.U.E of allele effects Kernel Weight ### **Conclusions** #### Linkage Disequilibrium and Association Mapping - There is significant variation in LD across the genome and in different collections of genotypes - Markers closely linked to QTL of interest can be identified and allelic effects quantified #### Kernel Size and Shape and Milling Quality - Length and width are not strongly correlated. - Some QTL intervals are associated with both milling traits and kernel size and shape. - Further studies could focus on mapping QTL for kernel size uniformity and evaluating the relationship with the proportion of primary, secondary, and tertiary kernels AND grain yield. - M. E. Sorrells Small Grains Breeder - •David Benscher Research Support Specialist - •Gretchen Salm Technical Field Assistant - •James Tanaka Technical Assistant ## Cornell Small Grains Breeding and Genetics Personnel - Post Doctorates:Jesse MunkvoldMahmoud Zeid - Visiting Scientist Xuejun Li - Fulbright FellowsMarc MoraguesOrnubol Chamdej - •Grad Students Elliot Heffner Suthasinee Somyong Keith Williams ## Acknowledgements USDA Soft Wheat Quality Lab, Wooster, OH Embrapa Provided assistantship for Flavio Breseghello USDA Cooperative State Research, Education and Extension Service, Coordinated Agricultural Project GrainGenes: A Database for Triticeae and Avena Technical support: David Benscher, James Tanaka, Gretchen Salm